Investment Priorities of the Czech Republic #### **Roman Horacek** Director of West Coast Operations USA – Silicon Valley roman.horacek@czechinvest.org # Agenda - Economic Overview - Investment Climate - Investment Priorities & Support - CzechAccelerator - -- Q&A ### Basic Data 2011 - -- Czechoslovakia: - -- October 1918 - -- Velvet Revolution: - -- November 1989 - -- Czech Republic: January 1993 - -- **Area:** 49,017 sq. Miles 79,000 km² - -- California 163,696 sq. Miles - -- **Population**: 10 million - -- California 38 million ### Basic Data 2011 -- Capital City: Prague -- Currency: CZK - Czech Koruna (1 USD = Approx. 19.00 CZK) -- Language: Czech -- **Time zone:** GMT+1 (GMT +2) -- 9 hours difference (CA) -- **GDP Growth:** 1,2 % (3Q2011) -- Unemployment: 9.1 % -- Annual Inflation: 1.9 % # Macro-Economic Indicators ### **Investment Climate** #### -- 5 Main Reasons to Invest in the Czech Republic - 1 Geographic Location in the Centre of Europe - 2 Well Educated and Skilled Labor Force - 3 Favorable Labor Costs - 4 Proven Research and Development Capabilities - 5 Attractive Investment Climate # 1 – Geographic Location in CEE - -- Very good access to both emerging eastern and established western markets - Less than two hours by air from most European destinations - -- Advanced infrastructure - Densest motorway network in CEE, - High-speed railways - -- 3 International Airports # 2 - Educated and Skilled Labour Force ZECHINVEST - Educational system meets the needs of competitive economy* - High share of tertiary education within population** - -- Strong position regarding the percentage of students graduating in #### technical fields*** **Technical Universities** Students: 80,245 Graduates: 17,109 PhD grad.: 1,029 Source: Czechlnvest, 2012; *Institute for Managarhent Development - Word Compartiveness Book 8010; **Education at a glance (OECD), 2010; ***Institute for Information on Education (62), 2010 ### 3 – Favorable Labour Costs - Creative, Innovative, Skilled and Experienced Professionals - -- At "Fraction of the Cost" of Those in Western Economies | Position | CR | USA | | | | |-----------------------------------|-------|--------|--|--|--| | IT Top Management | 6,500 | 10,000 | | | | | MIS Management | 4,800 | 7,400 | | | | | Systems Analysis
Professionals | 1,600 | 3,300 | | | | | Programming
Professionals | 1,300 | 2,700 | | | | #### Labour costs per hour (USD) # 4 – Proven R&D Capabilities In 1920s – 1930s Czechoslovakia ranked among #### 10 Most Developed Countries in the World Czech R&D or design centers: Panasonic, Honeywell, Mercedes-Benz, Motorola Czech scientists are behind world's well-known discoveries and patents, such as: Contact Lenses and Anti-HIV Drugs ### 5 – Attractive Investment Climate - -- 1989 Fully-fledged parliamentary democracy - 2004 Member of European Union - -- Most advanced country among new EU members - -- S&P: "The outlook is stable" (AA-, August 2011) - -- Open investment climate Key Element - Most successful transition country in terms of FDI* - 73,000 foreign companies; 173,000 Czech firms supported by foreign capital - Mentality, culture and attitudes close to western #### **Investment Priorities** # FDI Sectors * - -- Advanced Automotive - -- Aerospace Industry - Business Support Services - -- CleanTech - -- Electrical Engineering, Electronics Industry - -- High-Tech Mechanical Engineering - -- IT and Software Development - Life Sciences - Nanotechnology #### **Investment Priorities** # **FDI Sectors** - -- High-Tech Manufacturing Sector: - -- Automotive, Aerospace - Electronics and Microelectronics - High-Tech Engineering, Nanotechnology - -- Biotechnology, Pharmacy and Medical For the First - -- Renewable Energy and CleanTech - -- Business Support Services: - -- IT & Software Development, Expert Solution Centres - High-Tech Repair Centres, Shared Strategen 1987 (HR, Accounting, Finances) - -- Technology (Design) Centres: - Innovation Activities, Applicable Un #### **Investment Support** # **EU Structural Funds** - Ministry of Industry and Trade / Czechlnvest - -- Operational Programme Enterprise and Innovation - -- **OPEI:** 15 Grant Programmes for the period 2007-2013 - -- Innovations, Entrepreneurship and SMEs - -- New Technologies and Selected Strategic Services - -- R&D, HR, Cooperation and Infrastructure - -- Up to 60% of Eligible Costs (Wages/Long Term Assets) - Conditions: Investment /Jobs creation #### **Investment Support** # Investment Incentives - Investors expanding or introducing new production - Corporate Tax Relief - -- Full tax relief for 5 years (newly established) - Partial tax relief for 5 years (expanding) - -- **Job-creation Grants** (up to 50,000 CZK per employee) - Training and Re-Training Grants - New definition being prepared for 2012 - -- High-Tech & Strategic Investment #### Support for Start-ups and SME's ## CzechAccelerator – Pilot 2010 - New Activity of Czechlnvest in Silicon Valley - -- Launched in April 2010 in Sunnyvale, - -- 10 "Graduates" - -- ICT, CleanTech, Life Sciences, ... -- <u>Tangible results:</u> Angel / VC funding, product launch at DEMO, R&D deal with Cisco, numerous partnership and distribution deals, ... - -- Tremendous "Intangible" benefits to all participants - -- Positive impact on entrepreneurial thinking in CR #### Start-ups and SME's # Project CzechAccelerator 2011 – 2014czechINVEST Support to young innovative tech start-ups and SMEs in foreign countries #### Objective: - -- Commercialize technological products, business development, - -- Accelerate penetration into world markets (BA, VC) - -- Learning process... - -- Project CzechAccelerator 2011 2014 (EU Structural funds OPEI) - Stage One: West and East Coast of USA (Sept. 2011) - California US MAC, Massachusetts MGP/CIC - Stage Two: Switzerland, Israel, Singapore (Exp. 2012) # THANK YOU FOR YOUR ATTENTION #### Questions? ### www.czechinvest.org Best Website among All Investment Promotion Agencies, (2009, World Bank) #### **Roman Horacek** Director of West Coast Operation USA – Silicon Valley roman.horacek@czechinvest.org Address: 440 N. Wolfe Rd., Sunnyvale, CA 94085 CzechInvest, the Investment and Business Development Agency, is an agency of the Ministry of Industry & Trade of the Czech Republic #### **Investment Climate** # Benchmark by Gartner # **Gartner** "Europe's top location for offshoring services" | | | I | | 1 | | | | 1 | 1 | | | | | | |---|--|----------------|----------|---------|----------|--------|----------|----------|----------|--------|-----------|--------------|-------|---------| | | | Czech Republic | Egypt | Hungary | Ireland | Israel | Morocco | Poland | Romania | Russia | Slovakia | South Africa | Spain | Ukraine | | | Language | lacktriangle | • | 0 | • | • | • | • | Ō | • | Ő | Ő | • | | | | Government Support | • | • | • |) 🕒 | • | • | • | • | • | • | • | • | 0 | | | Labor Pool | • | • |) | • | • | • | Q | • | • | • | • | • | • | | Ī | Infrastructure | • | • | • | • | • | • | 0 | 0 | • | • | • | • | 0 | | Ī | Educational System | • | • | • | • | • | 0 | • | • | • | • | • | • | • | | | Cost | • | | | (| • | • | | | • | • | • | • | • | | | Political and Economic
Environment | O | (| | (| • | • | | O | 0 | • | • | • | 0 | | | Cultural Compatibility | • | • | • | | • | • | | • | • | • | • | • | • | | | Globalization and Legal Mat | u | • | • | | • | • | • | • | • | • | • | • | • | | | Data and Intellectual Proper
Security and Privacy | ty | • | • | • | • | • | 0 | • | O | • | • | • | 0 | | | | | Poo | or — | → (| air – | → (
G | ood | →
Ver | y Goo | →
od E | xcelle | nt | | **Source:** Gartner, Top 30 Locations for Offshore Services in EMEA; 2010 #### Gateway to the Czech Republic # Czechlnvest Agency - Ministry of Industry and Trade of the Czech Republic - -- Investment & Business Development Agency - Services for potential investors: - Collect/provide information concerning business environment and investment opportunities - Specific information covering priority sectors - Taylor-made visits to the Czech Republic - Identification of suitable sites and buildings - Identification of potential suppliers or JV partners - Obtaining investment incentives / Access to structural EU funds - Aftercare services -- Mission: - -- Attract and support FDI - -- Improve business environment Develop local companies EU funds All our services are free of charge #### Foreign Offices # Czechlnvest Worldwide Attractive Investment Climate - Projects by Sector -- 1993 – H2 / 2010 -- "The highest growth of FDI in 2010 was registered in the Czech Republic, which was the only country where the 2010 inflow surpassed the 2008 level". | Approved Projects (Total) : | 1,565 | | | | |-----------------------------|-------------------|--|--|--| | New Jobs Created: | 215,763 | | | | | Total Investment Amount: | 25,909 (USD mil.) | | | | Source: Czechlnvest – Official Statistics, Vienna Institute for International Economic Studies, FDI in CE&SE 2011 # Summary - -- Czechlnvest Agency Gateway to the Czech Republic - -- Investment Climate Open and Attractive for FDI - -- **Priority Sectors** Significant potential for development - -- R&D in the Czech Republic - Strategic importance for future development of CR - -- CzechAccelerator (California, Massachusetts) - Czech innovative SMEs looking for strategic partners